RADIOSCIENCE LABORATORY STANFORD ELECTRONICS LABORATORIES DEPARTMENT OF ELECTRICAL ENGINEERING STANFORD UNIVERSITY STANFORD, CA 94305 SEL 79-025 COMPENDIUM OF THE ULF/ELF ELECTROMAGNETIC FIELDS GENERATED ABOVE A SEA OF FINITE DEPTH BY SUBMERGED HARMONIC DIPOLES A. C. Fraser-Smith D. M. Bubenik Technical Report E715-1 January 1980 Sponsored by The Office of Naval Research through Contract No. N00014-77-C-0292 Task Årea NR 089-121 > This document has been approv for public release and sale; the distribution is unlimited. Reproduction in whole or in part is permitted for any purpose of the U.S. Government. The views and conclusions contained in this document are those of the authors and should not be interpreted as necessarily representing the official policies, either expressed or implied, of the Office of Naval Research or the U.S. Government. . | SECURITY CLASSIFICATION OF THIS PAGE (When | Data Entered) | READ INSTRUCTIONS | | |---|---------------------------------------|---|--| | REPORT DOCUMENTATION | REPORT DOCUMENTATION PAGE | | | | Tech. Report No. E715-1 | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | 4. TITLE (and Subtitie) | · · · · · · · · · · · · · · · · · · · | A TYPE OF REPORT PERIOD COVERED | | | Compendium of the ULF/ELF Electron
Generated above a Sea of Finite
Submerged Harmonic Dipoles | omagnetic Fields
Depth by | Technical PCPTI
FJUI 78-39 Jun 79, | | | | | SEL 79-025 | | | 7. AUTHOR(s) | A | B BONTRACT OF GRANT NUMBER(s) | | | A. C./Fraser-Smith D. M./Bubenik | 1103 (| 5) nddd14-77-C-d292 | | | Radioscience Laboratory, Stanford | d Flectronics | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | Laboratories, Stanford University
Stanford, California 94305 | y | Task Area NR 089-121 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 711 | Jan HEPORT DATE 13. NO. OF PAGES | | | Office of Naval Research, Code 4 | 65 | Jan 14 | | | 800 North Quincy Street Arlington, Virginia 22217 | | le sal-time | | | 14. MONITORING AGENCY NAME & ADDRESS (If a | diff. from Controlling Office) | UNCLASSIFIED | | | 1 SU-SEL-74-du | 5,) | 15e. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | Approved for public release; dis | | | | | | | | | | 18 SUPPLEMENTARY NOTES | | وه و پروسود سنده ه ایون و پروسواند | | | | | | | | | · • • · | 1 | | | 19 KI, Y WORDS (Continue on reverse side if necessary | y and identify by block numbe | 7) | | | ULF/ELF Electromagnetic Fields VMD, VED, HED, HMD | t | • | | | Submerged Dipoles | Ì | | | | Undersea/Air Communication
Seafloor | i | | | | 20 ABSTRACT (Continue on leverse side if necessary | and identify by block number! | | | | In Yhda arand arandsaa | | af Aba amuldhudaa af Aba | | | الب this report we extend ea
quasi-static electromagnetic fie | | | | | sea of finite depth by a submerg | ed vertically direc | ted harmonic magnetic | | | dipole (VMD) to other dipoles. | Specifically, we no | w present data for the | | | fields produced by a submerged v (VED) and by submerged horizonta | | | | | (VEU) and by Submerged nortzonta | irry directed maynet | and electric dipoles | | | | | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 85 IS OBSOLETE UNCLASSIFIED 332400 x SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) 19 KEY WORDS (Continued) 20 ABSTRACT (Continued) (HMD and HED, respectively). The primary purpose of these computations is to determine the conditions under which an electrically conducting seafloor can produce significant changes in the fields, as compared with the fields produced on and above an infinitely deep sea, for frequencies in the ULF/FI bands (frequencies less than 3 kHz). As in the earlier work, if find that even a comparatively highly conducting seafloor (conductivity of @ 0.4 S/m) can produce substantial changes in the field amplitudes for some source-receiver configurations, and, in the case of the horizontal dipoles (as previously found for the VMD), alterations of two orders of magnitude or more can occur in the amplitudes on the sea surface for smaller values of The VED fields are more strongly affected by a seafloor, and some field quantities can be changed by over four orders of magnitude for $\sigma_f \leq 0.04$ S/m. Reviewing the dipole field data as a whole, it appears that the vertical electric component produced by the HED in the plane of the dipole ($\phi = 0^{\circ}$) should be the most useful for undersea-to-air communication at large distances. This component is comparatively large, varies at large distances as the inverse square of the distance, and tends to be enhanced by the presence of a seafloor. Finally, despite many differences in the fields and in the seafloor effects, we find that our previously derived criteria for estimating when a seafloor effect is likely to occur for a VMD source are valid for all dipole sources. Thus, the largest seafloor induced changes occur when the dipole is within 1 seawater skin depth (δ) of the seafloor, and there is essentially no seafloor effect when the dipoles are more than 3δ above the floor. | Acces | aion For | | |-------|-----------------------------------|----| | DDC T | Gival
AB
ourced
fic tion | H | | Ву | | | | j i | Ibutiony Ighi the | | | Dist | Anathr | £' | DD, FORM 1473(BACK) EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) # COMPENDIUM OF THE ULF/ELF ELECTROMAGNETIC FIELDS GENERATED ABOVE A SEA OF FINITE DEPTH BY SUBMERGED HARMONIC DIPOLES bу A. C. Fraser-Smith D. M. Bubenik* Technical Report E715-1 January 1980 Sponsored by The Office of Naval Research through Contract No. N00014-77-C-0292 ^{*}Present address: Electromagnetic Sciences Laboratory, SRI International, Menlo Park, California 94025. #### **ACKNOWLEDGEMENTS** We wish to thank Oswald G. Villard, Jr., for many stimulating discussions and encouragement during the course of this work. We would also like to thank Sidney G. Reid, Jr., and R. Gracen Joiner of the Office of Naval Research for helpful discussions and for making the work possible. The invaluable assistance provided by Paula Renfro in the preparation of the report is gratefully acknowledged. A preliminary presentation of some of the material in this report was made at the Workshop on Ocean Floor Electromagnetics held at the Naval Postgraduate School, Monterey, California, August 20-22, 1979. Support for the work was provided by the Office of Naval Research through Contract No. N00014-77-C-0292. #### **ABSTRACT** In this report we extend earlier computations of the amplitudes of the quasi-static electromagnetic fields produced on and above the surface of a sea of finite depth by a submerged vertically directed harmonic magnetic dipole (VMD) to other dipoles. Specifically, we now present data for the fields produced by a submerged vertically directed harmonic electric dipole (VED) and by submerged horizontally directed mangetic and electric dipoles (HMD and HED, respectively). The primary purpose of these computations is to determine the conditions under which an electrically conducting seafloor can produce significant changes in the fields, as compared with the fields produced on and above an infinitely deep sea, for frequencies in the ULF/ELF bands (frequencies less than 3 kHz). As in our earlier work, we find that even a comparatively highly conducting seafloor (conductivity $\sigma_{\rm f}$ ~ 0.4 S/m) can produce substantial changes in the field amplitudes for some source-receiver configurations, and, in the case of the horizontal dipoles (as previously found for the VMD), alterations of two orders of magnitude or more can occur in the amplitudes on the sea surface for smaller values of $\sigma_{\mathbf{f}}$. The VED fields are more strongly affected by a seafloor, and some field quantities can be changed by over four orders of magnitude for $\sigma_{\epsilon} \leq 0.04$ S/m. Reviewing the dipole field data as a whole, it appears that the vertical electric component produced by the HED in the plane of the dipole ($\phi = 0^{\circ}$) should be the most useful for undersea-to-air communication at large distances. This component is comparatively large, varies at large distances as the inverse square of the distance, and tends to be enhanced by the presence of a seafloor. Finally, despite many differences in the fields and in the seafloor effects, we find that our previously derived criteria for estimating when a seafloor effect is likely to occur for a VMD source are valid for all dipole sources. Thus, the largest seafloor induced changes occur when the dipole is within 1 seawater skin depth (δ) of the seafloor, and there is essentially no seafloor effect when the dipoles are more than 3δ above the floor. ٧ ### TABLE OF CONTENTS | | | | | | | | | Page | |-------|------------|------------|-----------|---------|-------|----|------|------| | ı. | INTRODUCT | ION | | • • • • | | |
1		II.	METHOD OF	CALCULATIO	N			
5		III.	RESULTS.					
13		IV.	DISCUSSIO	N				
15		٧.	REFERENCE	s				
21		FIGUR	ES FOR THE	VERTICAL E	LECTRIC D	IPOLE	• • •	
23		FIGUR	ES FOR THE	HORIZONTAL	ELECTRIC	DIPOLE,	φ = ()°
39		FIGUR	ES FOR THE	HORIZONTAL	ELECTRIC	DIPOLE,	φ = 9	0°
55		FIGUR	ES FOR THE	HORIZONTAL	MAGNETIC	DIPOLE,	φ = ()°
71		FIGUR	ES FOR THE	HORIZONTAL	MAGNETIC	DIPOLE,	φ = 9	0°
87	Note: In this report we use the abbreviation ULF (ultra-low-frequencies) for frequencies less than 5 Hz. Pc 1 geomagnetic pulsations are observed in the upper part of this frequency range (0.2 to 5 Hz). ELF (extremely-low-frequencies) is used to							
designate frequencies in the range 5 Hz to 3 kHz, and VLF (very-low-frequencies) is used for frequencies in the range 3 to 30 kHz. #### I. INTRODUCTION In a recent paper [Fraser-Smith and Bubenik, 1979] we described the ULF/ELF electromagnetic fields generated on and above the surface of a sea of finite depth by a submerged vertically directed harmonic magnetic dipole (VMD). By comparing the field amplitudes produced in the presence of a seafloor with those produced when no seafloor was present (i.e., for an infinitely deep sea), we showed that a seafloor could produce substantial changes in the fields for certain source-receiver configurations. Further, our computations showed that these changes did not require a seafloor with an exceptionally low electrical conductivity: changes of up to an order of magnitude occurred in some field amplitudes when a seafloor was introduced with a conductivity $(\sigma_{\mathbf{f}})$ only one tenth of the conductivity of seawater (σ_s ; where σ_s = 4 Siemen/m). In addition to drawing attention to the existence of these potentially large seafloor effects, the primary purpose of our paper was to present quantitative data on the changes produced by a seafloor and to introduce criteria for estimating when seafloor effects were most likely to occur. Summarizing these criteria, we found that the seafloor effects were most marked in seas that were electrically shallow, i.e., for seas that were less than a few seawater skin depths (δ) deep. More quantitatively, we found that the largest changes in the fields were produced when the VMD was within 1δ of the seafloor, and there was essentially no seafloor effect when the VMD was more than 3δ above the floor. Another purpose of the paper was to point out that seafloor effects would probably be important, or at least significant, at most sea locations if measurements were made at frequencies in the ULF range (frequencies less than 5 Hz). This conclusion follows from the criteria described above and from consideration of representative seawater skin depths (Table 1). In particular, because the skin depth at 0.01 Hz is nearly 2.5 km, a seafloor as deep as 7 km can produce perceptible changes in the electromagnetic fields produced on and above the surface by a submerged VMD operating at 0.01 Hz (or at lower frequencies). Since only very little of the world's seafloor area is located at depths Table 1. Representative Skin Depths (for $\sigma_s = 4.0 \text{ S/m}$) | Frequency
(Hz) | Skin depth
(m) | Frequency
(Hz) | Skin depth
(m) | | |-------------------|-------------------|-------------------|-------------------|--| | 100 | 25.2 | 1 | 251.6 | | | 80 | 28.1 | 0.8 | 281.3 | | | 60 | 32.5 | 0.6 | 324.9 | | | 40 | 39.8 | 0.4 | 397. 9 | | | 20 | 56.3 | 0.2 | 562.7 | | | 10 | 79.6 | 0.1 | 795.8 | | | 8 | 89.0 | 0.08 | 889.7 | | | 6 | 102.7 | 0.06 | 1027.3 | | | 4 | 125.8 | 0.04 | 1258.2 | | | 2 | 177.9 | 0.02 | 1779.4 | | | 1 | 251.6 | 0.01 | 2516.5 | | greater than 7 km, and then only in narrow trenches, the seas everywhere can be considered to be electrically shallow for electromagnetic signals with frequencies less than 0.01 Hz. The results we have just described could have application in geophysical prospecting or in the detection of wrecks on the seafloor, as noted by Fraser-Smith and Bubenik [1979]. Another possible geophysical application is in the derivation of effective seafloor electrical conductivities: a calibrated dipole source could be submerged at a known depth and its electromagnetic field measured on or above the surface; comparison of the measured fields with the theoretically computed values would give the effective seafloor conductivity. (Other electromagnetic methods for obtaining seafloor conductivities have been suggested by Brock-Nannestad, 1965; Bannister, 1968; and Coggon and Morrison, 1970.) Specific Navy applications include submarine detection and undersea-toair communication. Because of these many possible applications, we have now extended the work of Fraser-Smith and Bubenik [1979] on the VMD to the remaining three major dipole categories: the horizontal magnetic dipole (HMD) and vertical and horizontal electric dipoles (VED and HED, respectively). To insure the general application of the new data, we have computed the amplitudes of all the relevant electric and magnetic field components for each dipole. Also, in the case of the horizontal dipoles (where the fields have an azimuthal variation), our field computations cover the two principal azimuthal angles ϕ = 0° and ϕ = 90°. The primary purpose of this report is to present these new field data. As in our earlier work, we have used a parametric approach by measuring all distances in units of the seawater skin depth δ , where $$\delta = (2/\omega_{10}\sigma_{s})^{1/2}$$ (1) and ω = $2\pi f$, where f is the frequency, and μ_0 is the permeability of free space ($4\pi \times 10^{-7}$ H/m). The seafloor conductivities are normalized to the conductivity of seawater. It is not difficult to convert the parametric field data into the actual electric and magnetic field amplitudes. To assist in this conversion, and in the interpretation of the data, representative skin depths for seawater (we assume σ_s = 4.0 Siemen/m, where the unit Siemen/m is identical to the older mho/m unit of conductivity) are listed in Table 1. We assume that both the sea and the seafloor are nonmagnetic, i.e., that their permeabilities are the same as the permeability of free space. It seems clear that the ULF/ELF electromagnetic fields of submerged harmonic dipoles are influenced predominantly in practice by the electrical conductivities of the sea and seafloor, as described in this report, and that the effects of a magnetic seafloor can generally be neglected. However, studies of the electromagnetic properties of the seafloor at ULF/ELF frequencies are in their infancy, and there may be special circumstances in the future where a knowledge of the effects produced by a weakly magnetic (or even strongly magnetic) seafloor would be of interest. Our field data provide no information about these effects, but the field equations presented in the following section can be simply modified to include permeabilities differing from μ_0 . (The equation for Z_n is changed to $Z_n = i\omega\mu_n/\gamma_n$, and the μ_{O} in the equations for the HED and HMD becomes the permeability of the layer containing the dipole sources, in accordance with our notation convention.) The data in this report, when taken together with our previous data for the VMD, provide moderately complete information about the ULF/ELF electromagnetic fields produced on and above a sea of finite depth by submerged harmonic magnetic and electric dipoles. #### II. METHOD OF CALCULATION Figure 1 shows the geometry used in the field calculations. The harmonic dipoles of moment m (magnetic dipole) or p (electric dipole) and angular frequency ω are located at the point (-d,0,0) in a cylindrical coordinate system (r,ϕ,z) . The sea surface is the plane z=0, and the seafloor is the plane z=-D. The region z>0 is free space, while the region z<-D is a homogeneous conducting half-space corresponding to the seafloor. Using the notation of Fraser-Smith and Bubenik [1979], the air, water, and floor regions have been labeled +1, 0, and -1, respectively, and the surface and floor boundaries are correspondingly denoted +1 and -1. In Figure 1 the HMD source is directed along the x axis. We will use this particular geometry for both the HMD and for the HED. Our approach in this respect differs from that of Kraichman [1976], who oriented his HED along the x-direction and his HMD along the y-direction. The expressions for the electromagnetic field components produced by the VED, HED, and HMD at a point P (r,ϕ,z) in the space above the sea have been derived using a method adapted from Morrison et al. [1969], and Kong [1975]. The same method was used in our earlier work to obtain the expressions for the VMD field components. The field expressions for the three dipole types are: Vertica: Electric Dipole $$E_r = \frac{p}{2\pi\sigma_0} \int_0^\infty F_{2M} \lambda^2 d\lambda , \qquad (2)$$ $$E_z = \frac{p}{2\pi\sigma_0} \int_0^\infty F_{1M} \lambda^2 d\lambda , \qquad (3)$$ Figure 1. The geometry employed in computing the electromagnetic field components Er, Ez, and B $_\varphi$ (VED source; left) or Br, Bz, B $_\varphi$ and Er, Ez, E $_\varphi$ (HMD source; right) produced at P on and above the surface of a sea of finite depth D by dipole sources located at a depth d (d \leq D) below the surface. $$B_{\phi} = \frac{1\omega\mu_0\epsilon_1 p}{2\pi\sigma_0} \int_0^{\infty} F_{2M} \lambda \ d\lambda \ . \tag{4}$$ Horizontal Electric Dipole $$E_r = -\frac{p \cos \phi}{2\pi\sigma_0} \left\{ \int_0^\infty \gamma_0 F_{3M} \lambda \ d\lambda - \frac{1}{r} \int_0^\infty \left[\gamma_0 F_{4M} + (\lambda - \gamma_0) F_{2E} \right] d\lambda \right\}, \quad (5)$$ $$E_{\phi} = \frac{p \sin \phi}{2\pi\sigma_{0}} \left\{ \int_{0}^{\infty} (\gamma_{0} - \lambda) F_{1E}^{\lambda} d\lambda + \frac{1}{r} \int_{0}^{\infty} [\gamma_{0}F_{4M} + (\lambda - \gamma_{0}) F_{2E}] d\lambda \right\}. \tag{6}$$ $$E_z = \frac{p \cos \phi}{2\pi\sigma_0} \int_0^\infty \gamma_0 F_{4M}^{\lambda} d\lambda , \qquad (7)$$ $$B_{r} = -\frac{\mu_{0}p \sin \phi}{2\pi} \left(\int_{0}^{\infty} \frac{1}{\gamma_{0} + \lambda} F_{1E} \lambda^{2} d\lambda - \frac{1}{r} \int_{0}^{\infty} \frac{1}{\gamma_{0} + \lambda} F_{2E} \lambda d\lambda \right), \qquad (8)$$ $$B_{\phi} = -\frac{\mu_0 p \cos \phi}{2\pi} \left(\frac{1}{r} \int_0^{\infty} \frac{1}{Y_0 + \lambda} F_{2E}^{\lambda} d\lambda \right) , \qquad (9)$$ $$B_{z} = \frac{\mu_{0}p \sin \phi}{2\pi} \int_{0}^{\infty} \frac{1}{\gamma_{0} + \lambda} F_{2E} \lambda^{2} d\lambda , \qquad (10)$$ Horizontal Magnetic Dipole $$E_{r} =
\frac{i\omega\mu_{0}^{m} \sin \phi}{2\pi} \left[\int_{0}^{\infty} F_{1M}^{\lambda} d\lambda - \frac{1}{r} \int_{0}^{\infty} \left(F_{2M} - \frac{\gamma_{0}}{\gamma_{0} + \lambda} F_{4E} \right) d\lambda \right], \quad (11)$$ $$E_{\phi} = \frac{1\omega\mu_{0}^{\text{m}}\cos\phi}{2\pi} \left[\int_{0}^{\infty} \frac{\gamma_{0}}{\gamma_{0} + \lambda} F_{3E}^{\lambda} d\lambda + \frac{1}{r} \int_{0}^{\infty} \left(F_{2M} - \frac{\gamma_{0}}{\gamma_{0} + \lambda} F_{4E} \right) d\lambda \right], \tag{12}$$ $$E_{z} = -\frac{i\omega\mu_{0}m \sin \phi}{2\pi} \int_{0}^{\infty} F_{2M}^{\lambda} d\lambda , \qquad (13)$$ $$B_{r} = -\frac{\mu_{0} m \cos \phi}{2\pi} \left(\int_{0}^{\infty} \frac{\gamma_{0}}{\gamma_{0} + \lambda} F_{3E} \lambda^{2} d\lambda - \frac{1}{r} \int_{0}^{\infty} \frac{\gamma_{0}}{\gamma_{0} + \lambda} F_{4E} \lambda d\lambda \right), \qquad (14)$$ $$B_{\phi} = \frac{\mu_0 m \sin \phi}{2\pi} \left(\frac{1}{r} \int_0^{\infty} \frac{\gamma_0}{\gamma_0 + \lambda} F_{4E}^{\lambda} d\lambda \right), \qquad (15)$$ $$B_{z} = \frac{\mu_{0}^{m} \cos \phi}{2\pi} \int_{0}^{\infty} \frac{\gamma_{0}}{\gamma_{0} + \lambda} F_{4E} \lambda^{2} d\lambda , \qquad (16)$$ where $$F_{1M} = F_{TM}^{(a)} e^{-(\gamma_0 d + \lambda h)} J_0(\lambda r)$$, $$F_{2M} = F_{TM}^{(a)} e^{-(\gamma_0 d + \lambda h)} J_1(\lambda r) ,$$ $$F_{3M} = F_{TM}^{(b)} e^{-(\gamma_0 d + \lambda h)} J_0(\lambda r) ,$$ $$F_{4M} = F_{TM}^{(b)} e^{-(\gamma_0 d + \lambda h)} J_1(\lambda r)$$. $$F_{1E} = F_{TE}^{(a)} e^{-(\gamma_0 d + \lambda h)} J_0(\lambda r)$$, $$F_{2E} = F_{TE}^{(a)} e^{-(\gamma_0 d + \lambda h)} J_1(\lambda r)$$, $$F_{3E} = F_{TE}^{(b)} e^{-(Y_0 d + \lambda h)} J_0(\lambda r)$$, $$F_{4E} = F_{TE}^{(b)} e^{-(\gamma_0 d + \lambda h)} J_1(\lambda r)$$. #### and where $$F_{TM}^{(a)} = (1 + \rho_{-1TM})/(1 - \rho_{-1TM}\rho_{1TM})$$. $$F_{TM}^{(b)} = (1 - \rho_{-1TM})/(1 - \rho_{-1TM}\rho_{1TM})$$, $$\rho_{1TM} = [(Y_1 - Y_0)/(Y_1 + Y_0)] e^{-2Y_0d}$$, $$F_{-1TM} = [(Y_{-1} - Y_0)/(Y_{-1} + Y_0)] e^{+2Y_0(d-D)}$$, $$F_{TE}^{(a)} = (1 + \rho_{-1TE})/(1 - \rho_{-1TE}\rho_{1TE})$$, $$F_{TE}^{(b)} = (1 - \rho_{-1TE})/(1 - \rho_{-1TE}\rho_{1TE})$$, $$\rho_{\text{ITE}} = [(z_1 - z_0)/(z_1 + z_0)] e^{-2\gamma_0 d}$$, $$\rho_{-1TE} = [(z_{-1} - z_0)/(z_{-1} + z_0)] e^{+2\gamma_0(d-D)}$$, $$\gamma_n = (\sigma_n + i\omega \epsilon_n)/\gamma_n$$ $$Z_n = i\omega \mu_0/\gamma_n$$ $$\gamma_n^2 = \lambda^2 + k_n^2 ,$$ $$k_n^2 = \omega^2 \mu_n \varepsilon_n - i\omega \mu_n \sigma_n$$ $\varepsilon_{\rm n}$, $\sigma_{\rm n}$ = permittivity and electrical conductivity in region n, and $$\mu_0 = 4\pi \times 10^{-7} \text{ H/m}$$. Note that the expression for ρ_{-1TE} differs from the one given by Bubenik and Fraser-Smith [1978] and by Fraser-Smith and Bubenik [1979]. The correct form of this expression is the one given here; this correct form was also used in our earlier computations, but it was reported incorrectly owing to a copy error. The equations listed above are valid at all frequencies. In our computations, however, we use the quasi-static approximation [e.g., Kraichman, 1976], which is equivalent to neglecting most displacement current terms. Thus, with the exception of the $i\omega\mu_{n}\epsilon_{1}$ factor multiplying the expression for the magnetic field component $\mathbf{B}_{_{\mathbf{D}}}$ produced by the VED, we set $\varepsilon_1 = \varepsilon_0 = \varepsilon_{-1} = 0$. This is a commonly used approximation, and it is applicable when the source-receiver distance is much smaller than a free space wavelength. Use of this approximation clearly implies a restriction on the frequency range over which our computations are valid. It was partly for this reason that we restricted the frequency range of applicability of the data derived in our earlier work either to frequencies between 0.1 and 100 Hz [Fraser-Smith and Bubenik. 1976] or to frequencies less than about 300 Hz [Bubenik and Fraser-Smith, 1978; Fraser-Smith and Bubenik, 1979]. More important, the restrictions were prompted by the fact that the specified frequency ranges were likely to be the most useful in practice for undersea-to-air and undersea-toundersea communication and for undersea detection. However, because of their possible use at frequencies above 300 Hz, we now point out that the data in this report and in the Bubenik and Fraser-Smith [1978] and Fraser-Smith and Bubenik [1979] articles are valid throughout the ELF and VLF ranges, i.e., they are valid up to frequencies as high as 30kHz. The actual validity of the parametric data depends specifically on the applicability of the quasi-static approximation at the largest source-receiver distances. In this report, and in the last two articles cited, the largest source-receiver distance is only a little greater than 100 seawater skin depths (specifically, the greatest source-receiver distance occurs when $d=3\delta$, $h=10\delta$, and $r=100\delta$, and the distance is 160.84δ). Assuming that "much smaller" than a free space wavelength means less than one tenth of a wavelength, the data in Table 2 show that in our case the quasi-static approximation begins to lose validity at frequencies above about 30 kHz. 17 As in our earlier work we evaluated the full field expressions numerically, using the techniques described by Bubenik [1977]. We set $\sigma_1 = 0$, and both the magnetic dipole moment m and the electric dipole moment p are set equal to unity (m = 1 Am², and p = 1 Am). For dipoles of arbitrary moment the field values given in the figures should be multiplied by the moment to obtain the corresponding field magnitudes. We use the milligamma as our unit for the magnetic field (1 my = 1 picotesla), and the electric field data are presented in units of microvolts/meter. Table 2. Comparison of the free space wavelength $(\lambda 1)$ with one hundred times the seawater skin depth (1006) for various frequencies in the range 0.1-30 kHz. Seawater is assumed to have a conductivity of 4.0 S/m. 1_{∞} | Frequency
(kHz) | 1008
(km) | λ1
(km) | λ1/100δ | |--------------------|--------------|------------|---------| | 0.1 | 2.52 | 3000 | 1190 | | 0.3 | 1.45 | 1000 | 690 | | 1 | 0.80 | 300 | 375 | | 3 | 0.46 | 100 | 217 | | 10 | 0.25 | 30 | 120 | | 30 | 0.15 | 10 | 67 | #### III. RESULTS Our results consist of amplitude data for the radial and vertical components E_r and E_z , the total electric field E_{TOTAL} , and the total magnetic field $B_{\mbox{TOTAL}}$ (which also represents the azimuthal magnetic field component B_{μ}) produced by the VED. We also present data for the three electric field components (E_r, E_{ϕ}, E_z) , three magnetic field components (B_r, B_{ϕ}, B_z) , total magnetic field B_{TOTAL} , and total electric field E_{TOTAL} produced by the submerged HED and HMD at the two principal azimuthal angles $\phi = 0^{\circ}$ and 90°. Because of the sin ϕ and cos ϕ terms appearing in the equations for the field components produced by the two horizontal dipoles (Equations 5-16), only one of the horizontal electric components (E_{μ} and E_{μ}) and one of the horizontal magnetic components (B_n and B_n) are produced by each of the dipoles when $\phi = 0^{\circ}$ or 90°. The vertical fields vanish at one or the other of these angles. The notation we use for these nonzero components is EHORIZONTAL and $B_{\mbox{\scriptsize HORIZONTAL}}$. Whether these components are radial or azimuthal can be determined quickly by noting the azimuthal angle and by referring to Equations 5-16. Alternatively, the form of the horizontal components can be determined by reference to the following list of nonzero magnetic and electric field quantities produced by each dipole type. VMD: $$B_r$$, B_z , E_{φ} ; B_{TOTAL} , $E_{TOTAL} = E_{\varphi}$. VED: B_{φ} , E_r , E_z ; $B_{TOTAL} = B_{\varphi}$, E_{TOTAL} . HED, $\varphi = 0^{\circ}$: B_{φ} , E_r , E_z ; $B_{TOTAL} = B_{\varphi}$, E_{TOTAL} , $E_{HORIZONTAL} = E_r$. HED, $\varphi = 90^{\circ}$: B_r , B_z , E_{φ} ; B_{TOTAL} , $B_{HORIZONTAL} = B_r$, $E_{TOTAL} = E_{\varphi}$. HMD, $\varphi = 0^{\circ}$: B_r , B_z , E_{φ} ; B_{TOTAL} , $B_{HORIZONTAL} = B_r$, $E_{TOTAL} = E_{\varphi}$. HMD, $\varphi = 90^{\circ}$: B_{φ} , E_r , E_z ; $B_{TOTAL} = B_{\varphi}$, $E_{HORIZONTAL} = E_r$, E_{TOTAL} . Note that for each dipole category there are only three basic magnetic and electric field components. The presentation of the new field data is very similar to the one used for the results of our VMD computations [Fraser-Smith and Bubenik, 1979]. First, we present a series of curves that give the actual fields produced by a particular unit moment dipole when submerged in a sea of infinite depth. Next, we present additional curves that give the ratios of the fields produced by the dipole in a sea of finite depth D to the fields produced under otherwise identical conditions by the dipole submerged in the sea of infinite depth. These latter curves show clearly any seafloor effect that is present, since the absence of a seafloor effect is indicated by a ratio of 1.0. The curves for the infinitely deep sea are presented for three receiver heights ($h/\delta = 0$, 1, and 10) and for four dipole depths ($d/\delta = 0.1$, 0.3, 1.0, and 3.0). These data are then supplemented by the seafloor effect curves, which are drawn for four sea depths (D/ δ = 0.1, 0.3, 1.0, and 3.0). Finally, to illustrate the effect of a change in the seafloor electrical conductivity, we consider two seafloor conductivities $\sigma_{\rm S}$ = 0.1 $\sigma_{\rm f}$ and 0.01 $\sigma_{\rm f}$, where we write $\sigma_0 = \sigma_s$ (for seawater electrical conductivity), and $\sigma_{-1} = \sigma_f$ (for seafloor electrical conductivity). The subscript has been dropped from $\sigma_{\mbox{\scriptsize c}}$ when this conductivity appears in the
ordinate labels. The field data are presented in the following figures. VED: Figures 2-15. HED. $\phi = 0^\circ$: Figures 16-29. HED. $\phi = 90^{\circ}$: Figures 30-43. HMD, $\phi = 0^\circ$: Figures 44-57. HMD, $\phi = 90^\circ$: Figures 58-71. The same basic arrangement of figures is used for each dipole category. #### IV. DISCUSSION At horizontal distances greater than 105 the curves for the fields produced by the dipoles in an infinitely deep sea begin to decrease linearly (see Figures 2, 3 [VED]; 16, 17 [HED, ϕ = 0°]; 30, 31 [HED, ϕ = 90°]; 44, 45 [HMD, ϕ = 0°]; 58, 59 [HMD, ϕ = 90°]). Because of our use of logarithmic scales, the linear decline implies a power law decrease of the fields with distance. Further, because the slopes of the linear portions of the curves are not all the same, our data indicate that the dipole fields for r > 106 decrease with distance as r^{-1} , where the power n depends both on the dipole type and on the electric or magnetic field component under consideration. Since distance is an important factor in any communication or detection application of these data, we will examine the range of values assumed by n. As previously described by Fraser-Smith and Bubenik [1979], the total magnetic and electric fields for the VMD had n=4, and the two magnetic field components B_r and B_z for this dipole had n=4 and 5, respectively. These values of n, together with the values of n derived from our new data, are listed in Table 3. It can be seen than n ranges from 5, implying a very rapid decline of the field quantity with distance, down to 2, implying a comparatively slow variation of the field quantity with distance. These powers of n are all consistent with the distance variations in the approximate expressions for the fields tabulated by Kraichman [1976] for large source-receiver distances. Examining the field quantities with n = 2 in greater detail, we observe that they are B_{φ} (or, equivalently, B_{TOTAL}) for the VED; E_{z} (or, equivalently, E_{TOTAL}) for the HED, φ = 0°; and E_{z} (or, equivalently, E_{TOTAL}) for the HMD, φ = 90°. Although these three components would appear to have equivalent potential for long distance communication, we can dismiss the B_{φ} component because, as is clearly shown by the data in Figure 2, its amplitude is always very small. To illustrate, assuming r/δ = 100, h = 0, and d = 0.1, we have $B_{\varphi} \times \delta^4 \sigma_{s}^2 \approx 0.255 \times 10^{-3}$ my \times m $^2 S^2$, or B_{φ} = 3.98 \times 10 $^{-15}$ my at 1 Hz, for a unit moment Table 3. Values of the power n occurring in the long distance variation r⁻ⁿ observed in the fields produced by each dipole. An asterisk indicates that no field component is produced. | | VMD | VED | HED,
φ = 0° | HED,
φ = 90° | HMD,
φ = 0° | HMD,
φ = 90° | |--------|-----|-----|-----------------------|-----------------|----------------|-----------------| | BTOTAL | 4 | 2 | 3 | 3 | 3 | 3 | | ETOTAL | 4 | 3 | 2 | 3 | 3 | 2 | | Br | 4 | * | * | 3 | 3 | * | | Вф | * | 2 | 3 | * | * | 3 | | Bz | 5 | * | * | 4 | 4 | * | | Er | * | 4 | 3 | * | * | 3 | | Eφ | 4 | * | * | 3 | 3 | * | | Ez | * | 3 | 2 | * | * | 2 | VED. Under the same conditions, a unit moment HED (ϕ = 0°) would give $B_{\phi} \times \delta^2 = 0.128 \text{ my} \times \text{m}^2$, or $B_{\phi} = 2.0 \times 10^{-6} \text{ my}$ (Figure 16). These results apply to an infinitely deep sea; in a sea of finite depth the B_{ϕ} amplitudes for the VED are reduced even further, as shown by the data in even-numbered Figures 4,...14. (The B_{ϕ} amplitudes for the HED, ϕ = 0°, are mostly increased by the presence of a seafloor.) Comparing the E, components produced by the HED, ϕ = 0°, and the HMD, $\phi = 90^{\circ}$, for an infinitely deep sea and for the configuration $r = 100\delta$, $d = 0.1\delta$, and h = 0, we find (a) for the HED, $\phi = 0^{\circ}$. $E_z \times \delta^3 \sigma = 0.204 \times 10^2 \, \mu \text{V/m} \times \text{m}^2 \text{S}$, or $E_z = 3.20 \times 10^{-7} \, \mu \text{V/m}$ at 1 Hz (Figure 17), and (b) for the HMD, $\phi = 90^{\circ}$, $E_z \times \delta^4 \sigma = 0.288 \times 10^2 \,\mu\text{V/m}$ \times m³S, or E, = 1.80 \times 10⁻⁹ μ V/m at 1 Hz (Figure 59). This comparison is made for unit moment dipoles, of course. Without consideration of the possibility that there may be practical reasons for preferring an HMD source to an HED, it appears from this comparison that using the vertical electric field produced by an HED source in the ϕ = 0° plane would be preferable for long distance communication to reception of the vertical electric field produced in the ϕ = 90° plane by an HMD. In a sea of finite depth, our data show that the seafloor effects for E, are predominantly positive (i.e., enhancements occur) for the HED ($\phi = 0^{\circ}$). whereas the effects are predominantly negative for the HMD ($\phi = 90^{\circ}$); these results therefore lend additional support to the above conclusion. As we saw in the case of the B component produced by the VED, it is possible to have an r^{-2} distance variation in a component, but still not to have sufficiently large amplitudes for measurements of the component to be useful in comparison to measurements of some other dipole component with a more rapid decline of amplitude with distance. Comparing the amplitudes of the Ez component produced at large distances by the HED, ϕ = 0°, with the amplitudes of all the other electric field components considered in this work, we find that under the same conditions in an infinitely deep sea the HED, ϕ = 0°, component is larger in all cases. With the possible exception of the electric field components produced by the VED in a sea of finite depth, which will shortly be discussed, it appears unlikely that seafloor effects can produce significant changes in this situation. We conclude, therefore, that the E_Z field produced by an HED (ϕ = 0°) source is likely to be the most attractive electric field component for possible long distance undersea-to-air communication or for undersea detection. Because of the great difference between magnetic field and electric field sensors, a comparison similar to those above of the possible advantages or disadvantages of magnetic field measurements versus electric field measurements is beyond the scope of this work. Finally, we wish to point out the large seafloor effects that occur for the $\rm E_r$ component and, to a lesser extent, for the $\rm E_z$ component produced by the VED. Under certain conditions, the $\rm E_r$ component can be increased by nearly six orders of magnitude (Figure 7; note the expanded ordinate scale in this figure and in Figure 5). None of the other electric or magnetic field components considered in this work are affected similarly; at most, enhancements or reductions of the field amplitudes by up to two orders of magnitude are observed. The $\rm E_z$ component is mostly reduced at short distances $(r/\delta < 1)$ and is largely unaffected at large distances $(r/\delta > 10)$, whereas the $\rm E_r$ component tends also to be reduced at short distances before being enhanced at large distances. The total electric field, reflecting this behavior as well as the differences in amplitudes of the two field components (Figure 3), is somewhat more stable than its components, but also exhibits a moderately large seafloor effect. Although it may not immediately appear to be true in the case of the VED, all the criteria developed in our VMD study [Fraser-Smith and Bubenik, 1979] for estimating when seafloor effects are most likely to occur are valid for all the other dipole categories. Thus, for each of the VMD, VED, HED, and HMD sources, we have the following criteria: (1) the seafloor effects are most marked in seas that are electrically shallow, (2) the largest changes in the fields occur when the dipole is located within one seawater skin depth (δ) of the seafloor, and (3) there is essentially no seafloor effect when the dipole is located more than 3 δ above the floor. The seafloor effects for the VED differ from the effects for the other dipoles only in their scale, not in the applicability of our criteria (1)-(3). In particular, criterion (2) appears to be most important for the VED, with the largest seafloor effects occurring when the dipole is located on the floor. #### V. REFERENCES - Bannister, P. R., "Determination of the electrical conductivity of the sea bed in shallow waters," <u>Geophysics</u>, <u>33</u>, 995-1003, 1968. - Brock-Nannestad, L., "Determination of the electric conductivity of the seabed in shallow waters with varying conductivity profile," <u>Electron</u>. Letters, 1, 274-276, 1965. - Bubenik, D. M., "A practical method for the numerical evaluation of Sommerfeld integrals," <u>IEEE Trans. Ant. Prop.</u>, <u>AP-25</u>, 904-906, 1977. - Bubenik, D. M., and A. C. Fraser-Smith, "ULF/ELF electromagnetic fields generated in a sea of finite depth by a submerged vertically-directed harmonic magnetic dipole," <u>Radio Sci.</u>, <u>13</u>, 1011-1020, 1978. - Coggon, J. H., and H. F. Morrison, "Electromagnetic investigation of the sea floor," Geophysics, 35, 476-489, 1970. - Fraser-Smith, A. C., and D. M. Bubenik, "ULF/ELF magnetic fields generated at the sea surface by submerged magnetic dipoles," <u>Radio Sci.</u>, 11, 901-913, 1976. - Fraser-Smith, A. C., and D. M. Bubenik, "ULf/ELF electromagnetic fields generated above a sea of finite depth by a submerged vertically-directed harmonic magnetic dipole," Radio Sci., 14, 59-74, 1979. - Kong, J. A., Theory of Electromagnetic Waves, 339 pp., Wiley-Interscience, New York, 1975. - Kraichman, M. B., <u>Handbook of Electromagnetic Propagation in Conducting Media</u>, Second Printing, U.S. Government Printing Office, Washington, D.C., 1976. -
Morrison, H. F., F. J. Phillips, and D. P. O'Brien, "Quantitative interpretation of transient electromagnetic fields over a layered half space," <u>Geophys. Prosp.</u>, <u>17</u>, 82-101, 1969. Figures for the VERTICAL ELECTRIC DIPOLE igure 2. Variation with horizontal distance of the amplitudes of the total magnetic (BTOTAL) and electric (ETOTAL) fields produced on and above the surface of an infinitely deep sea by a submerged vertically directed harmonic electric dipole (VED). Figure 2. field components Er and Ez produced on and above the surface of an infinitely deep sea by a submerged vertically directed harmonic electric dipole (VED). Variation with horizontal distance of the amplitudes of the two electric Figure 3. igure 4. Curves illustrating the changes produced in the surface magnetic and electric field data presented in Figure 2 when an electrically conducting sea floor (conductivity σ_f = 0.1 σ_S , depth D) is introduced. Figure 4. PA, P *:* igure 5. Curves illustrating the changes produced in the surface electric field component data presented in Figure 3 when an electrically conducting sea floor (conductivity $c_1 = 0.7 c_2$, depth D) is introduced. Figure 5. Curves illustrating the changes produced in the surface magnetic and electric field data presented in Figure 2 when an electrically conducting sea floor (conductivity $\sigma_f = 0.01 \sigma_s$, depth 0) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 4. Figure 6. 是我们的一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就会会会会会 ment data presented in Figure 3 when an electrically conducting sea floor (conductivity of = 0.01 $\sigma_{\rm S}$, depth D) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 5. Curves illustrating the changes produced in the surface electric field compo-Figure 7. igure 8. Curves illustrating the changes produced in the magnetic and electric field data presented in Figure 2 for a receiver altitude of one sea water skin depth $\{h/\delta=1.0\}$ when an electrically conducting sea floor (conductivity of = 0.1 os, depth D) is introduced. Figure 8. · · gure 9. Curves illustrating the changes produced in the electric field component data presented in Figure 3 for a receiver altitude of one sea water skin depth (h/ δ = 1.0) when an electrically conducting sea floor (conductivity σ_f = 0.1 σ_s , depth D) is introduced Figure 9. Curves illustrating the changes produced in the magnetic and electric field = 1.0) when an electrically conducting sea floor (conductivity of = 0.01 $\sigma_{\rm S}$, depth D) data presented in Figure 2 for a receiver altitude of one sea water skin depth (h/6 is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 8. Figure 10. 14.非非 Curves illustrating the changes produced in the electric field component data presented in Figure 3 for a receiver altitude of one sea water skin depth (h/ δ = 1.0) when an electrically conducting sea floor (conductivity of = 0.01 os, depth D) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 9. Figure 11. igure 12. Curves illustrating the changes produced in the magnetic and electric field data presented in Figure 2 for a receiver altitude of ten sea water skin depths (h/6 \pm 10.0) when an electrically conducting sea floor (conductivity $\sigma_{\rm f}$ = 0.1 $\sigma_{\rm s}$, depth D) is introduced. Figure 12. igure 13. Curves illustrating the changes produced in the electric field component data presented in Figure 3 for a receiver altitude of ten sea water skin depths ($h/\delta = 10.0$) when an electrically conducting sea floor (conductivity of = 0.1 $\sigma_{\rm S}$, depth D) is introduced. Figure 13. Belya in a trad air hair . Curves illustrating the changes produced in the magnetic and electric field data presented in Figure 2 for a receiver altitude of ten sea water skin depths (h/s = 10.0) when an electrically conducting sea floor (conductivity of = 0.01 $\sigma_{\rm S}$, depth D) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 12. Figure 14. gure 15. Curves illustrating the changes produced in the electric field component data presented in Figure 3 for a receiver altitude of ten sea water skin depths $(h/\delta = 10.0)$ when an electrically conducting sea floor (conductivity of = 0.01 $\sigma_{\rm S}$, depth D) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 13. Figure 15. Figures for the HORIZONTAL ELECTRIC DIPOLE, $\phi = 0^{\circ}$ PRECEDING PAGE BLANK-NOT FILMED igure 16. Variation with horizontal distance of the amplitudes of the total magnetic ($\rm E_{TOTAL}$) and electric ($\rm E_{TOTAL}$) fields produced on and above the surface of an infinitely deep sea by a submerged horizontally directed electric dipole (HED). The fields are given for an azimuthal angle (ϕ) of 0°. Figure 16. **建设的基础的** Figure 17. Variation with horizontal distance of the amplitudes of the two electric field components EHORIZONTAL and E_Z produced on and above the surface of an infinitely deep sea by a submerged horizontally directed harmonic electric dipole (HED). The fields are given for an azimuthal angle (ϕ) of 0° . Figure 18. Curves illustrating the changes produced in the surface magnetic and electric field data presented in Figure 16 when an electrically conducting sea floor (conductivity $\sigma_f = 0.1~\sigma_S$, depth D) is introduced. のなか **連続語標が過去機能を表現の関係を表現の関係を表すが必要が過去れる。例如のは、過過の過去の過去のは、これのは、これのは、これのは、これのは、これのは、一般のでは、これのでは、これのは、一般のは、一般のでは、一般の** igure 19. Curves illustrating the changes produced in the surface electric field component data plotted in Figure 17 when an electrically conducting sea floor (conductivity of = 0.1 $\sigma_{\rm S}$, depth D) is introduced. Figure 19. gure 20. Curves illustrating the changes produced in the surface magnetic and electric field data presented in Figure 16 when an electrically conducting sea floor (conductivity of = 0.01 $\sigma_{\rm S}$, depth D) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 18. Figure 20. igure 21. Curves illustrating the changes produced in the surface electric field component data presented in Figure 17 when an electrically conducting sea floor (conductivity $\sigma_{\rm S}=0.01~\sigma_{\rm S}$, depth D) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 19. Figure 21. gure 22. Curves illustrating the changes produced in the magnetic and electric field data presented in Figure 16 for a receiver altitude of one sea water skin depth (h/δ) = 1.0) when an electrically conducting sea floor (conductivity $s_f = 0.1 \, s_s$, depth D) is introduced. Figure 22. **拉思** igure 23. Curves illustrating the changes produced in the electric field component data presented in Figure 17 for a receiver altitude of one sea water skin depth (h/ δ = 1.0) when an electrically conducting sea floor (conductivity σ_f = 0.1 σ_s , depth D) is introduced. Figure 23. Figure 24. Curves illustrating the changes produced in the magnetic and electric field data presented in Figure 16 for a receiver altitude of one sea water skin depth (h/5 = 1.0) when an electrically conducting sea floor (conductivity of = 0.01 $\sigma_{\rm s}$, depth D) is introduced. The conductivity of this sea floor is on tenth the conductivity of the sea floor used in Figure 22. 医丘脑管中枢 自常证券不断的 计特别的现在分词 计可记录管理 经营销的的现在分词 医牙唇性皮肤皮肤炎 化丁 , Ž igure 25. Curves illustrating the changes produced in the electric field component data presented in Figure 17 for a receiver a titude of one sea water skin depth (h/6 = 1.0) when an electrically unducting sea flour
(conductivity $\sigma_f = 0.01~\sigma_S$, depth D) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 23. Figure 25. igure 26. Curves illustrating the changes produced in the magnetic and electric field data presented in Figure 16 for a receiver altitude of ten sea water skin depths (h/6 = 10.0) when an electrically conducting sea floor (conductivity of = 0.1 $\sigma_{\rm S}$, depth D) is, introduced. Figure 26. The state of s では、1.5.1 では、1.5.2 では、1.5.5 で igure 27. Curves illustrating the changes produced in the electric field component data presented in Figure 17 for a receiver altitude of ten sea water skin depths (h/6 = 10.0) when an electrically conducting sea floor (conductivity of = 0.1 $\sigma_{\rm S}$, depth D) is introduced. Figure 27. data presented in Figure 16 for a receiver altitude of ten sea water skin depths (h/δ = 10.0) when an electrically conducting sea floor (conductivity of = 0.01 o_S, depth D) Curves illustrating the changes produced in the magnetic and electric field The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 26. is introduced. Figure 28. gure 29. Curves illustrating the changes produced in the electric field component data presented in Figure 17 for a receiver altitude of ten sea water skin depths $(h/\delta = 10.0)$ introduced. The conductivity of this sea floor is one tenth the conductivity of the when an electrically conducting sea floor (conductivity of = 0.01 σ_S , depth D) is sea floor used in Figure 27. Figure 29. Figures for the HORIZONTAL ELECTRIC DIPOLE, $\phi = 90^{\circ}$ PROCEDING PAGE SLAWC-NOT FILMED Variation with horizontal distance of the amplitudes of the total magnetic (BTOTAL) and electric (ETOTAL) fields produced on and above the surface of an infinitely deep sea by a submerged horizontally directed electric dipole (HED). The fields are given for an azimuthal angle (ϕ) of 90° . Figure 30. 是是是是是是是一个人,就是是在这个人的人,也是是是是是一个人,也是是一个人,也是是一个人,也是是一个人,也是是一个人,也是是一个人,也是是一个人,也是是一个人, 一个人,也是是是是是一个人,就是是一个人,也是是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人 Field components BHORIZONTAL and B_z produced on and above the surface of an infinitely deep sea by a submerged horizontally directed harmonic electric dipole (HED). Figure 31. Variation with horizontal distance of the amplitudes of the two magnetic The fields are given for an azimuthal angle (ϕ) of 90° . Figure 32. Curves illustrating the changes produced in the surface magnetic and electric field data presented in Figure 30 when an electrically conducting sea floor (conductivity of = 0.1 $\sigma_{\rm S}$, depth D) is introduced. gure 33. Curves illustrating the changes produced in the surface magnetic field component data plotted in Figure 31 when an electrically conducting sea floor (conductivity $\sigma_f = 0.1~\sigma_S$, depth D) is introduced. Figure 33. 19.2g. 14.5g. 14.1g. 1 field data presented in Figure 30 when an electrically conducting sea floor (conductivity $\sigma_f = 0.01 \ \sigma_S$, depth D) is introduced. The conductivity of this sea floor is one Curves illustrating the changes produced in the surface magnetic and electric tenth the conductivity of the sea floor used in Figure 32. Figure 34. では、10mmのでは、1 · 1875年,1988年,198 component data presented in Figure 31 when an electrically conducting sea floor (conductivity of = 0.01 $\sigma_{\rm S}$, depth 0) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 33. Curves illustrating the changes produced in the surface magnetic field Figure 35. igure 35. Curves illustrating the changes produced in the magnetic and electric field data presented in Figure 30 for a receiver altitude of one sea water skin depth (h/ δ = 1.0) when an electrically conducting sea floor (conductivity of = 0.1 os, depth 0) is introduced. Figure 35. ٨%. data presented in Figure 31 for a receiver altitude of one sea water skin depth $(h/\delta = 1.0)$ when an electrically conducting sea floor (conductivity of = 0.1 os, depth D) is introduced. Curves illustrating the changes produced in the magnetic field component Figure 37. Curves illustrating the changes produced in the magnetic and electric field = 1.0) when an electrically conducting sea floor (conductivity of = 0.01 σ_s , depth D) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor is one tenth the conductivity of the sea floor is one tenth the conductivity of the sea floor used in Figure 36. is introduced. The conductivity the sea floor used in Figure 36. Figure 38. 新加州加州北部市の できる (A Man の) 中に is introduced. The conductivity of this sea floor is one tenth the conduc Curves illustrating the changes produced in the magnetic field component conductivity of = 0.01 σ_S , data presented in Figure 31 for a receiver altitude of one sea water skin depth when an electrically conducting sea floor tivity of the sea floor used in Figure 37 Figure 39. depth D) = 9/u) igure 40. Curves illustrating the changes produced in the magnetic and electric field data presented in Figure 30 for a receiver altitude of ten sea water skin depths (h/6 = 10.0) when an electrically conducting sea floor (conductivity $\sigma_f = 0.1 \ \sigma_S$, depth D) is introduced. Figure 40. igure 41. Curves illustrating the changes produced in the magnetic field component data presented in Figure 31 for a receiver altitude of ten sea water skin depths (h/δ = 10.0) when an electrically conducting sea floor (conductivity αf = 0.1 γ_S , depth 0) is introduced. Figure 41. igure 42. Curves illustrating the changes produced in the magnetic and electric field data presented in Figure 30 for a receiver altitude of ten sea water skin depths (h/ δ = 10.0) when an electrically conducting sea
floor (conductivity σ_f = 0.01 σ_s , depth D) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 40. Figure 42. では、日本のでは、 this sea floor is one tenth the conducdata presented in Figure 31 for a receiver altitude of ten sea water skin depths $(h/\delta=10.0)$ when an electrically conducting sea floor (conductivity of $^\pm$ 0.01 os, depth D) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 41. Curves illustrating the changes produced in the magnetic field component Figures for the HORIZONTAL MAGNETIC DIPOLE, $\phi = 0^{\circ}$ PRECEDING PAGE BLANK-NOT FILMED igure 44. Variation with horizontal distance of the amplitudes of the total magnetic (BTOTAL) and electric (ETOTAL) fields produced on and above the surface of an infinitely deep sea by a submerged horizontally directed magnetic dipole (HMD). The fields are given for an azimuthal angle (ϕ) of 0° . Figure 44. igure 45. Variation with horizontal distance of the amplitudes of the two magnetic field components BHORIZONTAL and B_Z produced on and above the surface of an infinitely deep sea by a submerged horizontally directed harmonic magnetic dipole (HMD). The fields are given for an azimuthal angle (ϕ) of 0°. Figure 45. Figure 46. Curves illustrating the changes produced in the surface magnetic and electric field data presented in Figure 44 when an electrically conducting sea floor (conductivity $\sigma_f = 0.1 \ \sigma_S$, depth D) is introduced. The same of sa **建** gure 47. Curves illustrating the changes produced in the surface magnetic field component data plotted in tigure 45 when an electrically conducting sea floor (conductivity of = 0.1 σ_S , depth D) is introduced. Figure 47. igure 48. Curves illustrating the changes produced in the surface magnetic and electric field data presented in Figure 44 when an electrically conducting sea floor (conductivity $\sigma_f = 0.01~\sigma_s$, depth b) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 46. Figure 48. component data presented in Figure 45 when an electrically conducting sea floor (conductivity $\sigma_f=0.01~\sigma_S$, depth D) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 47. Curves illustrating the changes produced in the surface magnetic field Figure 49. igure 50. Curves illustrating the changes produced in the magnetic and electric field data presented in Figure 44 for a receiver altitude of one sea water skin depth (h/ $\frac{5}{3}$ = 1.0) when an electrically conducting sea floor (conductivity $\frac{3}{3}$ = 0.1 $\frac{3}{3}$, depth $\frac{3}{3}$) is introduced. Figure 50. Curves illustrating the changes produced in the magnetic field component data presented in Figure 45 for a receiver altitude of one sea water skin depth (h/ δ = 1.0) when an electrically conducting sea floor (conductivity of = 0.1 o₅, depth 0) is introduced. Figure 51. σ_{S} , depth 0) is introduced. The conductivity of this sea floor is one gure 52. Curves illustrating the changes produced in the magnetic and electric field data presented in Figure 44 for a receiver altitude of one sea water skin depth (h/5 = 1.0) when an electrically conducting sea floor (conductivity tenth the conductivity of the sea floor used in Figure 50. $z_f = 0.01$ ويمك is introduced. Ine conductivity of this sea floor is one tenth the conduc-Curves illustrating the changes produced in the magnetic field component .0) when an electrically conducting sea floor (conductivity $\sigma_{\rm f}$ = 0.0] $\sigma_{\rm S}$, data presented in Figure 45 for a receiver altitude of one sea water skin depth (h/5 = 1.0) when an electrically conducting sea floor (conductivity of = 0.01 α_c tivity of the sea floor used in Figure 51 depth D) Figure 53. igure 54. Curves illustrating the changes produced in the magnetic and electric field data presented in Figure 44 for a receiver altitude of ten sea water skin depths ($h/\hat{s}=10.0$) when an electrically conducting sea floor (conductivity of = 0.1 $\sigma_{\rm S}$, depth 0) is introduced. igure 55. Curves illustrating the changes produced in the magnetic field component data presented in Figure 45 for a receiver altitude of ten sea water skin depths $(h/\delta=10.0)$ when an electrically conducting sea floor (conductivity of = 0.1 o₅, depth D) is introduced. Figure 55. depths (h/6 = 10.0) when an electrically conducting sea floor (conductivity of = 0.01 $\sigma_{\rm S}$, depth D) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 54. Figure 56. Curves illustrating the changes produced in the magnetic and electric field data presented in Figure 44 for a receiver altitude of ten sea water skin The second second igure 57. Curves illustrating the changes produced in the magnetic field component data presented in Figure 45 for a receiver altitude of ten sea water skin depths (h/ δ = 10.0) when an electrically conducting sea floor (conductivity σ_f = 0.01 σ_s , depth D) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 55. Figure 57. Figures for the HORIZONTAL MAGNETIC DIPOLE, ϕ = 90° PRECEDING PAGE BLANK-NOT FILMED Figure 58. Variation with horizontal distance of the amplitudes of the total magnetic (BTUTAL) and electric (ETUTAL) fields produced on and above the surface of an infinitely deep sea by a submerged horizontally directed magnetic dipole (HMD). The fields are given for an azimuthal angle (ϕ) of 90°. では、「一人」では、「一人」という。「「一人」」という。「「一人」 Figure 59. Variation with horizontal distance of the amplitude of the two electric field components EHORIZONIAL and Ez produced on and above the surface of an infinitely deep sea by a submerged horizontally directed harmonic magnetic dipole (HMD). The fields are given for an azimuthal angle (ϕ) of 90° . Figure 60. Curves illustrating the changes produced in the surface magnetic and electric field data presented in Figure 58 when an electrically conducting sea floor (conductivity of = 0.1 os, depth D) is introduced. なまで Curves illustrating the changes produced in the surface electric field component data plotted in Figure 59 when an electrically conducting sea floor (conductivity of = 0.1 σ_S , depth 0) is introduced. Figure 61. Figure 52. Curves illustrating the changes produced in the surface magnetic and electric field data presented in Figure 58 when an electrically conducting sea floor (conductivity $\sigma_f = 0.01~\sigma_S$, depth D) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 60. igure 63. Curves illustrating the changes produced in the surface electric field component data presented in Figure 59 when an electrically conducting sea floor (conductivity $\sigma_f = 0.01~\sigma_s$, depth B) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 61. Figure 63. igure 64. Curves illustrating the changes produced in the magnetic and electric field data presented in Figure 58 for a receiver altitude of one sea water skin depth (h/ δ = 1.0) when an electrically conducting sea floor (conductivity of = 0.1 σ_s , depth D) is introduced. Figure 64. igure 65. Curves illustrating the changes produced in the electric field component data presented in Figure 59 for a receiver altitude of one sea water skin depth (h/5=1.0) when an electrically
conducting sea floor (conductivity of = 0.1 $\sigma_{\rm S}$, depth 0) is introduced. Figure 65. والمتلف يهمون أي 是19.20年至三年的19.20年,19.20年,19.20年,19.20年,19.20年,19.20年,19.20年,19.20年,19.20年,19.20年,19.20年,19.20年,19.20年 -12 depth (h/5 = 1.0) when an electrically conducting sea floor (conductivity of = 0.01 $\sigma_{\rm S}$, depth D) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 64. field data presented in Figure 58 for a receiver altitude of one sea water skin Figure 66. Curves illustrating the changes produced in the magnetic and electric Curves illustrating the changes produced in the electric field component (h/5=1.0) when an electrically conducting sea floor (conductivity $\sigma_f=0.01~\sigma_s$, depth D) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 65. data presented in Figure 59 for a receiver altitude of one sea water skin depth Figure 67. igure 68. Curves illustrating the changes produced in the magnetic and electric field data presented in Figure 58 for a receiver altitude of ten sea water skin depths (h/ δ = $1\dot{\omega}$.0) when an electrically conducting sea floor (conductivity $\sigma_f = 0.1 \sigma_s$, depth 0) is introduced. Figure 68. Curves illustrating the changes produced in the electric field component data presented in Figure 59 for a receiver altitude of ten sea water skin depths (h/ δ = 10.0) when an electrically conducting sea floor (conductivity of = 0.1 σ_s , depth D) is introduced. Figure 69. Figure 70. Curves illustrating the changes produced in the magnetic and electric field data presented in Figure 58 for a receiver altitude of ten sea water skin depths $(h/\delta=10.0)$ when an electrically conducting sea floor (conductivity $\sigma f = 5.01~\sigma_S$, depth D) is introduced. The conductivity of this sea floor is one tenth the conductivity of the sea floor used in Figure 68. But the state of t data presented in Figure 59 for a receiver altitude of ten sea water skin depths (h/ δ = 10.0) when an electrically conducting sea floor (conductivity σ_f = 0.01 σ_s , depth D) is introduced. The conductivity of this sea floor is one tenth the con-Curves illustrating the changes produced in the electric field component ductivity of the sea floor used in Figure 69. Figure 71. ## DISTRIBUTION LIST | | No. of
Copies | Organization | No. of
Copies | |--|------------------|--|------------------| | Director Defense Advanced Research Projects Agency ATTN: Program Management TTO, R. A. Gustafson | 2 | Naval Research Laboratory
ATTN: Code 7550
J. R. Davis
4555 Overlook Avenue, SW
Washington, D.C. 20375 | 1 | | TTO, P. A. Selwyn
1400 Wilson Boulevard
Arlington, VA 22209 | 1 | Naval Ocean Systems Center
ATTN: Library
W. Moler | 1 | | Defense Documentation
Center
Cameron Station
Alexandria, VA 22314 | 12 | C. F. Ramstedt
Y. Richter
C. Whitman
271 Catalina Boulevard
San Diego, CA 95152 | i
1
1 | | Office of Naval Research
ATTN: Code 465
Code 222
800 North Quincy Street
Arlington, VA 22217 | 2 | Naval Electronic Systems
Command | 1
2 | | Office of Naval Research
Resident Representative
University of California,
San Diego
La Jolla, CA 92093 | 1 | Nepartment of the Navy Washington, D.C. 20360 Naval Underwater Systems Center New London Laboratory | | | Office of Naval Research
Resident Representative
Stanford University
Room 165 - Durand Building
Stanford, CA 94305 | 1 | ATTN: P. Bannister A. Bruno J. Orr E. Soderberg New London, CT 06320 | 1 1 | | Deputy Assistant Secretary of Defense Defense Research and Engineering for C ³ ATTN: T. P. Quinn | 1 . | Naval Surface Weapons Cente
White Oak Laboratory
ATTN: J. J. Holmes
M. B. Kraichman
P. Wessel
Silver Spring, MD 20910 | r
1
1 | | Pentagon Washington, D.C. 20301 | | David W. Taylor Naval Ship
Research and Development | | | Office of Assistant Secretar
of the Navy (R, E&S)
ATTN: J. Hull
Pentagon, Room 5E 779
Washington, D.C. 20350 | .y
1 | Center
ATTN: W. Andahazy
F. E. Baker
P. Field
Annapolis, MD 21402 | 1
1
1 | ## DISTRIBUTION LIST (Continued) | Organization | No. of
Copies | Organization | No. of
Copies | |---|------------------|---|------------------| | Naval Postgraduate School Department of Physics and Chemistry ATTN: O. Heinz P. Moose Monterey, CA 93940 Naval Coastal Systems Center | | Lockheed Palo Alto Research
Laboratory
ATTN: W. Imhof
R. G. Johnson
J. B. Reagan
M. Walt
3251 Hanover Street
Palo Alto, CA 94304 | 1 1 1 1 | | ATTN: K. R. Allen
R. H. Clark
M. J. Wynn
Panama City, FL 32407 | 1 1 | La Jolla Institute
ATTN: K. Watson
La Jolla, CA 92093 | 1 | | Director Defense Nuclear Agency ATTN: RAAE DDST RAEV Hashington, D.C. 20305 | 2
1
2 | University of Texas, Austin
Geomagnetics and Electrical
Geoscience Laboratory
ATTN: F. X. Boxtick, Jr.
Austin, TX 78712 | 1 | | P&D Associates
ATTN: C. Greifinger
P.O. Box 9695
Marina del Rey, CA 90291 | 1 | Chief
Air Force Technical
Applications Center
HQUSAF
Patrick AFB, FL 32925 | 1 | | Pacific-Sierra Research Corp
ATTN: E. C. Field
1456 Cloverfield Boulevard
Santa Monica, CA 90404 |). | Commander
Air Force Systems Command
Andrews AFB, MD 20331 | 2 | | Johns Hopkins University Applied Physics Laboratory ATTN: L. Hart H. Ko Johns Hopkins Road Laurel, MD 20810 | 1 | Commander
Air Force Geophysics Lab
ATTN: James Ulwick
Hanscom AFB, MA 01731 | 2 | | University of California
Scripps Institute of
Oceanography
ATTN: C. S. Cox, Code A-U30
La Jolla, CA 92093 |) 1 | | |